On the Scalability of the *Albany/FELIX* First-Order Stokes Approximation Ice Sheet Solver for Large-Scale Simulations of the Greenland and Antarctic Ice Sheets **I. Tezaur**¹, R. Tuminaro¹, M. Perego¹, A. Salinger¹, S. Price² ¹ Sandia National Laboratories Livermore, CA and Albuquerque, NM, USA ² Los Alamos National Laboratory Los Alamos, NM, USA Numerical and Computational Developments to Advance Multiscale Earth System Models (MSESM) International Conference on Computational Science (ICCS) 2015 June 1-3, 2015 Reykjavik, Iceland SAND2015-3862C ### Outline - Overview: the PISCEES project, the First Order (FO) Stokes model for ice sheets and the Albany/FELIX finite element solver. - **Definitions:** Strong vs. Weak Scalability. - Algebraic multi-grid (AMG) preconditioner based on aggressive semi-coarsening. - Importance of node ordering and mesh partitioning. - Strong scaling study for a fine-resolution Greenland Ice Sheet (GIS) problem. - Weak scaling study for a moderate-resolution Antarctic Ice Sheet (AIS) problem. - **Summary** and ongoing work. - Questions? "PISCEES" = Predicting Ice Sheet Climate & Evolution at Extreme Scales 5 Year Project funded by SciDAC, which began in June 2012 <u>Sandia's Role in the PISCEES Project:</u> to **develop** and **support** a robust and scalable land ice solver based on the "First-Order" (FO) Stokes physics "PISCEES" = Predicting Ice Sheet Climate & Evolution at Extreme Scales 5 Year Project funded by SciDAC, which began in June 2012 <u>Sandia's Role in the PISCEES Project:</u> to **develop** and **support** a robust and scalable land ice solver based on the "First-Order" (FO) Stokes physics Steady-state stress-velocity solver based on FO Stokes physics is known as Albany/FELIX*. *FELIX="Finite Elements for Land Ice eXperiments" Albany/FELIX Solver (steady): Ice Sheet PDEs (First Order Stokes) (stress-velocity solve) "PISCEES" = Predicting Ice Sheet Climate & Evolution at Extreme Scales 5 Year Project funded by SciDAC, which began in June 2012 <u>Sandia's Role in the PISCEES Project:</u> to **develop** and **support** a robust and scalable land ice solver based on the "First-Order" (FO) Stokes physics - Steady-state stress-velocity solver based on FO Stokes physics is known as Albany/FELIX*. - Requirements for Albany/FELIX: *FELIX="Finite Elements for Land Ice eXperiments" Albany/FELIX Solver (steady): Ice Sheet PDEs (First Order Stokes) (stress-velocity solve) "PISCEES" = Predicting Ice Sheet Climate & Evolution at Extreme Scales 5 Year Project funded by SciDAC, which began in June 2012 <u>Sandia's Role in the PISCEES Project:</u> to **develop** and **support** a robust and scalable land ice solver based on the "First-Order" (FO) Stokes physics - Steady-state stress-velocity solver based on FO Stokes physics is known as Albany/FELIX*. - Requirements for Albany/FELIX: - Scalable, fast, robust. *FELIX="Finite Elements for Land Ice eXperiments" Albany/FELIX Solver (steady): Ice Sheet PDEs (First Order Stokes) (stress-velocity solve) "PISCEES" = Predicting Ice Sheet Climate & Evolution at Extreme Scales 5 Year Project funded by SciDAC, which began in June 2012 <u>Sandia's Role in the PISCEES Project:</u> to **develop** and **support** a robust and scalable land ice solver based on the "First-Order" (FO) Stokes physics - Steady-state stress-velocity solver based on FO Stokes physics is known as Albany/FELIX*. - Requirements for Albany/FELIX: - Scalable, fast, robust. Dycore will provide actionable predictions of 21st century sea-level rise (including uncertainty). Dynamical core (dycore) when coupled to codes that solve thickness and temperature evolution equations (CISM/MPAS codes). *FELIX="Finite Elements for Land Ice eXperiments" ### Albany/FELIX Solver (steady): Ice Sheet PDEs (First Order Stokes) (stress-velocity solve) #### CISM/MPAS Land Ice Codes (dynamic): Ice Sheet Evolution PDEs (thickness, temperature evolution) "PISCEES" = Predicting Ice Sheet Climate & Evolution at Extreme Scales 5 Year Project funded by SciDAC, which began in June 2012 <u>Sandia's Role in the PISCEES Project:</u> to **develop** and **support** a robust and scalable land ice solver based on the "First-Order" (FO) Stokes physics - Steady-state stress-velocity solver based on FO Stokes physics is known as Albany/FELIX*. - Requirements for Albany/FELIX: - Scalable, fast, robust. Dycore will provide actionable predictions of 21st century sea-level rise (including uncertainty). - Dynamical core (dycore) when coupled to codes that solve thickness and temperature evolution equations (CISM/MPAS codes). - Advanced analysis capabilities (adjoint-based deterministic inversion, Bayesian calibration, UQ, sensitivity analysis). *FELIX="Finite Elements for Land Ice eXperiments" #### Albany/FELIX Solver (steady): Ice Sheet PDEs (First Order Stokes) (stress-velocity solve) #### **CISM/MPAS** Land Ice Codes (dynamic): Ice Sheet Evolution PDEs (thickness, temperature evolution) "PISCEES" = Predicting Ice Sheet Climate & Evolution at Extreme Scales 5 Year Project funded by SciDAC, which began in June 2012 <u>Sandia's Role in the PISCEES Project:</u> to **develop** and **support** a robust and scalable land ice solver based on the "First-Order" (FO) Stokes physics - Steady-state stress-velocity solver based on FO Stokes physics is known as Albany/FELIX*. - Requirements for Albany/FELIX: - Scalable, fast, robust. Dycore will provide actionable predictions of 21st century sea-level rise (including uncertainty). - Dynamical core (dycore) when coupled to codes that solve thickness and temperature evolution equations (CISM/MPAS codes). - Advanced analysis capabilities (adjoint-based deterministic inversion, Bayesian calibration, UQ, sensitivity analysis). - Performance-portability. *FELIX="Finite Elements for Land Ice eXperiments" #### Albany/FELIX Solver (steady): Ice Sheet PDEs (First Order Stokes) (stress-velocity solve) #### CISM/MPAS Land Ice Codes (dynamic): Ice Sheet Evolution PDEs (thickness, temperature evolution) • Ice sheet dynamics are given by the "First-Order" Stokes PDEs: approximation* to viscous incompressible quasi-static Stokes flow with power-law viscosity. $$\begin{cases} -\nabla \cdot (2\mu \dot{\boldsymbol{\epsilon}}_1) = -\rho g \frac{\partial s}{\partial x} \\ -\nabla \cdot (2\mu \dot{\boldsymbol{\epsilon}}_2) = -\rho g \frac{\partial s}{\partial y} \end{cases}, \text{ in } \Omega$$ • Viscosity μ is nonlinear function given by "Glen's law": $$\mu = \frac{1}{2} A^{-\frac{1}{n}} \left(\frac{1}{2} \sum_{ij} \dot{\epsilon}_{ij}^{2} \right)^{\left(\frac{1}{2n} - \frac{1}{2}\right)} \qquad (n = 3)$$ Relevant boundary conditions: $$\dot{\boldsymbol{\epsilon}}_{1}^{T} = (2\dot{\boldsymbol{\epsilon}}_{11} + \dot{\boldsymbol{\epsilon}}_{22}, \dot{\boldsymbol{\epsilon}}_{12}, \dot{\boldsymbol{\epsilon}}_{13})$$ $$\dot{\boldsymbol{\epsilon}}_{2}^{T} = (2\dot{\boldsymbol{\epsilon}}_{12}, \dot{\boldsymbol{\epsilon}}_{11} + 2\dot{\boldsymbol{\epsilon}}_{22}, \dot{\boldsymbol{\epsilon}}_{23})$$ $$\dot{\boldsymbol{\epsilon}}_{ij} = \frac{1}{2} \left(\frac{\partial u_{i}}{\partial x_{j}} + \frac{\partial u_{j}}{\partial x_{i}} \right)$$ • Ice sheet dynamics are given by the "First-Order" Stokes PDEs: approximation* to viscous incompressible quasi-static Stokes flow with power-law viscosity. $$\begin{cases} -\nabla \cdot (2\mu \dot{\boldsymbol{\epsilon}}_1) = -\rho g \frac{\partial s}{\partial x} \\ -\nabla \cdot (2\mu \dot{\boldsymbol{\epsilon}}_2) = -\rho g \frac{\partial s}{\partial y} \end{cases}, \text{ in } \Omega$$ • Viscosity μ is nonlinear function given by "Glen's law": $$\mu = \frac{1}{2} A^{-\frac{1}{n}} \left(\frac{1}{2} \sum_{ij} \dot{\epsilon}_{ij}^{2} \right)^{\left(\frac{1}{2n} - \frac{1}{2}\right)}$$ (n = 3) - Relevant boundary conditions: - Stress-free BC: $2\mu\dot{m{\epsilon}}_i\cdotm{n}=0$, on Γ_s $$\dot{\boldsymbol{\epsilon}}_{1}^{T} = (2\dot{\boldsymbol{\epsilon}}_{11} + \dot{\boldsymbol{\epsilon}}_{22}, \dot{\boldsymbol{\epsilon}}_{12}, \dot{\boldsymbol{\epsilon}}_{13})$$ $$\dot{\boldsymbol{\epsilon}}_{2}^{T} = (2\dot{\boldsymbol{\epsilon}}_{12}, \dot{\boldsymbol{\epsilon}}_{11} + 2\dot{\boldsymbol{\epsilon}}_{22}, \dot{\boldsymbol{\epsilon}}_{23})$$ $$\dot{\boldsymbol{\epsilon}}_{ij} = \frac{1}{2} \left(\frac{\partial u_{i}}{\partial x_{j}} + \frac{\partial u_{j}}{\partial x_{i}} \right)$$ • Ice sheet dynamics are given by the "First-Order" Stokes PDEs: approximation* to viscous incompressible quasi-static Stokes flow with power-law viscosity. $$\begin{cases} -\nabla \cdot (2\mu \dot{\boldsymbol{\epsilon}}_1) = -\rho g \frac{\partial s}{\partial x} \\ -\nabla \cdot (2\mu \dot{\boldsymbol{\epsilon}}_2) = -\rho g \frac{\partial s}{\partial y} \end{cases}, \text{ in } \Omega$$ • Viscosity μ is nonlinear function given by "Glen's law": $$\mu = \frac{1}{2} A^{-\frac{1}{n}} \left(\frac{1}{2} \sum_{ij} \dot{\epsilon}_{ij}^{2} \right)^{\left(\frac{1}{2n} - \frac{1}{2}\right)}$$ (n = 3) - Relevant boundary conditions: - Stress-free BC: $2\mu\dot{m{\epsilon}}_i\cdotm{n}=0$, on Γ_s - Floating ice BC: $$2\mu\dot{\boldsymbol{\epsilon}}_i\cdot\boldsymbol{n} = \begin{cases} \rho gz\boldsymbol{n}, & \text{if } z > 0 \\ 0, & \text{if } z \leq 0 \end{cases}$$, on Γ_l $$\dot{\boldsymbol{\epsilon}}_{1}^{T} = (2\dot{\boldsymbol{\epsilon}}_{11} + \dot{\boldsymbol{\epsilon}}_{22}, \dot{\boldsymbol{\epsilon}}_{12}, \dot{\boldsymbol{\epsilon}}_{13})$$ $$\dot{\boldsymbol{\epsilon}}_{2}^{T} = (2\dot{\boldsymbol{\epsilon}}_{12}, \dot{\boldsymbol{\epsilon}}_{11} + 2\dot{\boldsymbol{\epsilon}}_{22}, \dot{\boldsymbol{\epsilon}}_{23})$$ $$\dot{\boldsymbol{\epsilon}}_{ij} = \frac{1}{2} \left(\frac{\partial u_{i}}{\partial x_{j}} + \frac{\partial u_{j}}{\partial x_{i}} \right)$$ • Ice sheet dynamics are given by the "First-Order" Stokes PDEs: approximation* to viscous incompressible quasi-static Stokes flow with power-law viscosity. $$\begin{cases} -\nabla \cdot (2\mu \dot{\boldsymbol{\epsilon}}_1) = -\rho g \frac{\partial s}{\partial x} \\ -\nabla \cdot (2\mu \dot{\boldsymbol{\epsilon}}_2) = -\rho g \frac{\partial s}{\partial y} \end{cases}, \text{ in } \Omega$$ • Viscosity μ is nonlinear function given by "Glen's law": $$\mu = \frac{1}{2} A^{-\frac{1}{n}} \left(\frac{1}{2} \sum_{ij} \dot{\epsilon}_{ij}^{2} \right)^{\left(\frac{1}{2n} - \frac{1}{2}\right)}$$ (n = 3) - Relevant boundary conditions: - Stress-free BC: $2\mu\dot{\boldsymbol{\epsilon}}_i\cdot\boldsymbol{n}=0$, on Γ_s - Floating ice BC: $$2\mu\dot{\boldsymbol{\epsilon}}_i \cdot \boldsymbol{n} = \begin{cases} \rho g z \boldsymbol{n}, & \text{if } z > 0 \\ 0, & \text{if } z \leq 0 \end{cases}, \text{ on } \Gamma_l$$ • Basal sliding BC: $2\mu \dot{\boldsymbol{\epsilon}}_i \cdot \boldsymbol{n} + \beta \dot{u}_i = 0$, on Γ_{β} $$\dot{\boldsymbol{\epsilon}}_{1}^{T} = (2\dot{\boldsymbol{\epsilon}}_{11} + \dot{\boldsymbol{\epsilon}}_{22}, \dot{\boldsymbol{\epsilon}}_{12}, \dot{\boldsymbol{\epsilon}}_{13})$$ $$\dot{\boldsymbol{\epsilon}}_{2}^{T} = (2\dot{\boldsymbol{\epsilon}}_{12}, \dot{\boldsymbol{\epsilon}}_{11} + 2\dot{\boldsymbol{\epsilon}}_{22}, \dot{\boldsymbol{\epsilon}}_{23})$$ $$\dot{\boldsymbol{\epsilon}}_{ij} = \frac{1}{2} \left(\frac{\partial u_{i}}{\partial x_{j}} + \frac{\partial u_{j}}{\partial x_{i}} \right)$$ β = sliding coefficient \geq 0 ^{*}Assumption: aspect ratio δ is small and normals to upper/lower surfaces are almost vertical. ## Algorithmic Choices for *Albany/FELIX*: Discretization & Meshes - **Discretization:** unstructured grid finite element method (FEM) - Can handle readily complex geometries. - Natural treatment of stress boundary conditions. - Enables regional refinement/unstructured meshes. - Wealth of software and algorithms. - Meshes: can use any mesh but interested specifically in - **Structured hexahedral** meshes (compatible with *CISM*). - **Structured tetrahedral** meshes (compatible with MPAS) - *Unstructured Delaunay triangle* meshes with regional refinement based on gradient of surface velocity. - All meshes are extruded (structured) in vertical direction as tetrahedra or hexahedra. ### Algorithmic Choices for *Albany/FELIX*: Nonlinear & Linear Solver - Nonlinear solver: full Newton with analytic (automatic differentiation) derivatives and homotopy continuation - Most robust and efficient for steady-state solves. - Jacobian available for preconditioners and matrix-vector products. - Analytic sensitivity analysis. - Analytic gradients for inversion. - Linear solver: preconditioned iterative method - **Solvers:** Conjugate Gradient (CG) or GMRES - Preconditioners: ILU or algebraic multi-grid (AMG) Preconditioned Iterative Linear Solve (CG or GMRES): Solve Ix = r ## The *Albany/FELIX* Solver: Implementation in *Albany* using *Trilinos* The *Albany/FELIX* First Order Stokes solver is implemented in a Sandia (open-source*) parallel C++ finite element code called... *Available on github: https://github.com/gahansen/Albany (Salinger et al., 2015). ### "Agile Components" Discretizations/meshes Solver libraries - Preconditioners - Automatic differentiation - Many others! - Parameter estimation - Uncertainty quantification - Optimization - Bayesian inference Configure/build/test/documentation Started by A. Salinger Land Ice Physics Set (Albany/FELIX code) Other Albany Physics Sets Use of **Trilinos** components has enabled the **rapid** development of the **Albany/FELIX** First Order Stokes dycore! ## Definitions: Strong vs. Weak Scaling **Scalability** (a.k.a. **Scaling Efficiency**) = measure of the efficiency of a code when increasing numbers of parallel processing elements (CPUs, cores, processes, threads, etc.). - **Strong scaling:** how the solution time varies with the number of cores for a fixed total problem size. - \Rightarrow Fix problem size, increase # cores. - <u>Ideal:</u> linear speed-up with increase in # cores. - Weak scaling: how the solution time varies with the number of cores for a fixed problem size per core. - ⇒ Increase problem size and # cores s.t. # dofs/core is approximately constant. - <u>Ideal:</u> solution time remains constant as problem size and # cores increases. ## Scalability via Algebraic Multi-Grid Preconditioning with Semi-Coarsening Bad aspect ratios ruin classical AMG convergence rates! - relatively small horizontal coupling terms, hard to smooth horizontal errors - ⇒ Solvers (AMG and ILU) must take aspect ratios into account We developed a **new AMG solver** based on aggressive **semi-coarsening** (figure below) • Algebraic Structured MG (≡ matrix depend. MG) used with vertical line relaxation on finest levels + traditional AMG on 1 layer problem ### Scalability via Algebraic Multi-Grid Preconditioning with Semi-Coarsening Bad aspect ratios ruin classical AMG convergence rates! - relatively small horizontal coupling terms, hard to smooth horizontal errors - Solvers (AMG and ILU) must take aspect ratios into account We developed a **new AMG solver** based on aggressive **semi-coarsening** (figure below) Algebraic Structured MG (≡ matrix depend. MG) used with vertical line relaxation on finest levels + traditional AMG on 1 layer problem New AMG preconditioner is available in *ML* package of *Trilinos*! See (Tuminaro, 2014), (Tezaur et al., 2015), (Tuminaro et al., 2015). ## Scalability via Algebraic Multi-Grid Preconditioning with Semi-Coarsening Bad aspect ratios ruin classical AMG convergence rates! - relatively small horizontal coupling terms, hard to smooth horizontal errors - ⇒ Solvers (AMG and ILU) must take aspect ratios into account We developed a **new AMG solver** based on aggressive **semi-coarsening** (figure below) Algebraic Structured MG (≡ matrix depend. MG) used with vertical line relaxation on finest levels + traditional AMG on 1 layer problem New AMG preconditioner is available in *ML* package of *Trilinos*! **Scaling studies (next slides):** New AMG preconditioner vs. ILU See (Tuminaro, 2014), (Tezaur *et al.,* 2015), (Tuminaro *et al.,* 2015). ## Importance of Node Ordering & Mesh Partitioning Our studies revealed that **node ordering** and **mesh partitioning** matters for linear solver performance, especially for the ILU preconditioner! • It is essential that incomplete factorization accurately captures vertical coupling, which is dominant due to anisotropic mesh. ## Importance of Node Ordering & Mesh Partitioning Our studies revealed that **node ordering** and **mesh partitioning** matters for linear solver performance, especially for the ILU preconditioner! - It is essential that incomplete factorization accurately captures vertical coupling, which is dominant due to anisotropic mesh. - This is accomplished by: - Ensuring all points along a vertically extruded grid line reside within a single processor ("2D mesh partitioning"; top right). ## Importance of Node Ordering & Mesh Partitioning Our studies revealed that **node ordering** and **mesh partitioning** matters for linear solver performance, especially for the ILU preconditioner! - It is essential that incomplete factorization accurately captures vertical coupling, which is dominant due to anisotropic mesh. - This is accomplished by: - Ensuring all points along a vertically extruded grid line reside within a single processor ("2D mesh partitioning"; top right). - Ordering the equations such that grid layer k's nodes are ordered before all dofs associated with grid layer k+1 ("row-wise ordering"; bottom right). ### Strong Scaling Study for a Fine-Resolution GIS Problem - Uniform quadrilateral mesh with 1 km horizontal resolution, extruded vertically using 40 layers (69.8M hex elements, 143M dofs). - Run on 1024→16,384 cores of Hopper (16-fold increase). - Realistic basal friction coefficient and bed topographies calculated by solving a deterministic inversion problem that minimized modeled and observed surface velocity mismatch (Perego et al., 2014; top right). - Realistic 3D temperature field calculated in *CISM* (Shannon *et al.*) - **Preconditioner:** ILU vs. new AMG (with aggressive semicoarsening). - Iterative linear solver: Conjugate Gradient (CG). Strong Scaling Study for a Fine-Resolution GIS Problem (cont'd) #### **1024** core run: - AMG preconditioner solves are much faster than ILU (e.g., 194.3 sec for AMG vs. 607.9 sec for ILU). - Primarily due to better convergence rate obtained with AMG vs. ILU. Strong Scaling Study for a Fine-Resolution GIS Problem (cont'd) ### 16,384 core run: - ILU preconditioner fairly effective relative to AMG when # dofs/core is modest (e.g., 10K dofs/core). - ILU requires slightly more iterations/linear solve but cost/iteration is higher for AMG. - AMG solver is very inefficient when # dofs/core is small; communication costs in coarse level processing dominate. Strong Scaling Study for a Fine-Resolution GIS Problem (cont'd) #### **Summary:** - ILU preconditioner scales better in the strong sense than AMG. - However, ILU-preconditioned solve is slower for lower #s of cores (more dofs/core). ## Weak Scaling Study for a Moderate-Resolution AIS Problem - 3 hexahedral meshes considered: - 8 km horizontal resolution + 5 vertical layers (2.52M dofs) → 16 cores of Hopper. - 4 km horizontal resolution + 10 vertical layers (18.5M dofs) \rightarrow 128 cores of *Hopper*. - 2 km horizontal resolution + 20 vertical layers (141.5M dofs) → 1024 cores of Hopper. - Ice sheet geometry based on BEDMAP2 (Fretwell et al., 2013) and 3D temperature field from (Pattyn, 2010) - Realistic regularized* basal friction coefficient and bed topographies calculated by solving a deterministic inversion problem that minimizes modeled and observed surface velocity mismatch on finest (2km) resolution geometry (Perego et al., 2014; top right). - **Preconditioner:** ILU vs. new AMG (with aggressive semicoarsening). - Iterative linear solver: GMRES. *Setting $\beta = \delta > 0$, with $\delta \ll 1$ under ice shelves. ### Weak Scaling Study for a Moderate-Resolution AIS Problem (cont'd) ### **Antarctica is fundamentally different than Greenland:** AIS contains large ice shelves (floating extensions of land ice). - Along ice shelf front: open-ocean BC (Neumann). - Along ice shelf base: zero traction BC (Neumann). - ⇒ For vertical grid lines that lie within ice shelves, top and bottom BCs resemble Neumann BCs so sub-matrix associated with one of these lines is almost* singular. (vertical > horizontal coupling) + Neumann BCs = nearly singular submatrix associated with vertical lines *Completely singular in the presence of islands and some ice tongues. ### Weak Scaling Study for a Moderate-Resolution AIS Problem (cont'd) ### **Antarctica is fundamentally different than Greenland:** AIS contains large ice shelves (floating extensions of land ice). - Along ice shelf front: open-ocean BC (Neumann). - Along ice shelf base: zero traction BC (Neumann). - ⇒ For vertical grid lines that lie within ice shelves, top and bottom BCs resemble Neumann BCs so sub-matrix associated with one of these lines is almost* singular. (vertical > horizontal coupling) + Neumann BCs = nearly singular submatrix associated with vertical lines ⇒ Ice shelves give rise to severe illconditioning of linear systems! *Completely singular in the presence of islands and some ice tongues. 31 ## Weak Scaling Study for a Fine-Resolution AIS Problem (cont'd) #### ILU vs. AMG: - ILU solver > $10 \times$ slower than AMG solver on 1024 core problem. - Due to extremely poor convergence of ILU solver (~700 iterations/solve) → resulting from ill-conditioning of underlying linear systems. - AMG iterations do grow as problem refined (14.4 iterations/solve on 16 cores vs. 35.5 iterations/solve on 1024 cores), but it is better suited to linear systems associated with AIS. 32 ## Weak Scaling Study for a Fine-Resolution AIS Problem (cont'd) #### GMRES vs. CG: - GMRES solver found to be more effective than CG, even though problem is symmetric. - We believe GMRES is somewhat less sensitive to rounding errors associated with the severe ill-conditioning induced by the presence of ice shelves. - GMRES and CG minimize different norms. 33 ## Weak Scaling Study for a Fine-Resolution AIS Problem (cont'd) ### **Summary:** - Severe ill-conditioning caused by ice shelves! - GMRES less sensitive than CG to rounding errors from illconditioning [also minimizes different norm]. - AMG preconditioner less sensitive than ILU to ill-conditioning. (vertical > horizontal coupling) + Neumann BCs = nearly singular submatrix associated with vertical lines ### **Summary and Ongoing Work** #### **Summary:** - This talk described the development of a finite element land ice solver known as Albany/FELIX written using the libraries of the Trilinos libraries. - Strong and weak scaling studies on GIS and AIS problems revealed good overall scalability can be achieved by using a new AMG preconditioner based on aggressive semi-coarsening. - **I. Tezaur**, R. Tuminaro, M. Perego, A. Salinger, S. Price. "On the scalability of the *Albany/FELIX* first-order Stokes approximation ice sheet solver for large-scale simulations of the Greenland and Antarctic ice sheets", *MSESM/ICCS*, Reykjavik, Iceland (June 2015). ### **Ongoing/future work:** - Dynamic simulations of ice evolution using CISM-Albany and MPAS-Albany. - Deterministic and stochastic initialization runs. - Porting of code to new architecture supercomputers. - Journal article on AMG preconditioner in preparation for SISC (Tuminaro et. al, 2015) - Delivering code to climate community and coupling to earth system models. ### Funding/Acknowledgements Support for this work was provided through Scientific Discovery through Advanced Computing (SciDAC) projects funded by the U.S. Department of Energy, Office of Science (OSCR), Advanced Scientific Computing Research and Biological and Environmental Research (BER) → PISCEES SciDAC Application Partnership. **PISCEES team members:** W. Lipscomb, S. Price, M. Hoffman, A. Salinger, M. Perego, I. Tezaur, R. Tuminaro, P. Jones, K. Evans, P. Worley, M. Gunzburger, C. Jackson; Trilinos/DAKOTA collaborators: E. Phipps, M. Eldred, J. Jakeman, L. Swiler. Thank you! Questions? ### References - [1] M.A. Heroux *et al.* "An overview of the Trilinos project." *ACM Trans. Math. Softw.* **31**(3) (2005). - [2] A.G. Salinger *et al.* "Albany: Using Agile Components to Develop a Flexible, Generic Multiphysics Analysis Code", *Comput. Sci. Disc.* (submitted, 2015). - [3] I. Tezaur, M. Perego, A. Salinger, R. Tuminaro, S. Price. "Albany/FELIX: A Parallel, Scalable and Robust Finite Element Higher-Order Stokes Ice Sheet Solver Built for Advanced Analysis", Geosci. Model Develop. 8 (2015) 1-24. - [4] **I. Tezaur**, R. Tuminaro, M. Perego, A. Salinger, S. Price. "On the scalability of the *Albany/FELIX* first-order Stokes approximation ice sheet solver for large-scale simulations of the Greenland and Antarctic ice sheets", *MSESM/ICCS15*, Reykjavik, Iceland (June 2014). - [5] R.S. Tuminaro, I. Tezaur, M. Perego, A.G. Salinger. "A Hybrid Operator Dependent Multi-Grid/Algebraic Multi-Grid Approach: Application to Ice Sheet Modeling", *SIAM J. Sci. Comput.* (in prep). - [6] R. Tuminaro. "ML's SemiCoarsening Feature, Addition to ML 5.0 Smoothed Aggregation User's Guide", Sandia National Laboratories Report, SAND2006-2649, Sandia National Laboratories, Albuquerque, NM, 2014. ### References (cont'd) [7] S. Shannon, et al. "Enhanced basal lubrication and the contribution of the Greenland ice sheet to future sea-level rise", P. Natl. Acad. Sci., 110 (2013) 14156-14161. [8] P. Fretwell, et al. "BEDMAP2: Improved ice bed, surface, and thickness datasets for Antarctica", *The Cryosphere* 7(1) (2013) 375-393. [9] F. Pattyn. "Antarctic subglacial conditions inferred from a hybrid ice sheet/ice stream model", Earth and Planetary Science Letters 295 (2010). [10] M. Perego, S. Price, G. Stadler. "Optimal Initial Conditions for Coupling Ice Sheet Models to Earth System Models", *J. Geophys. Res.* 119 (2014) 1894-1917. ### Appendix: Verification/Mesh Convergence Studies **Stage 1:** solution verification on 2D MMS problems we derived. **Stage 3:** full 3D mesh convergence study on Greenland w.r.t. reference solution. Are the Greenland problems resolved? Is theoretical convergence rate achieved? **Stage 2:** code-to-code comparisons on canonical ice sheet problems. ## Appendix: Robustness of Newton's Method via Homotopy Continuation (LOCA) ## Appendix: Robustness of Newton's Method via Homotopy Continuation (LOCA) ## Appendix: Robustness of Newton's Method via Homotopy Continuation (LOCA) • Newton's method most robust with full step + homotopy continuation of $\gamma \to 10^{-10}$: converges out-of-the-box!